Oklahoma Earthquakes: Risks for the State and Industry TODD HALIHAN, PH.D., P.GP. PROFESSOR OKLAHOMA STATE UNIVERSITY BOONE PICKENS SCHOOL OF GEOLOGY # The new normal in technology development? ## Science Summary I: Problem Exists "probability of missing $M \ge 3$ earthquakes ...has been near zero for decades" "Understanding which earthquakes may have been induced and, if so, how are challenging problems to solve in the current data-poor environment." (Ellsworth, 2013: Central U.S.) ## Science Summary II: Likely Cause "seismicity in central Oklahoma has increased dramatically starting in 2009, an increase that is inconsistent with any natural processes that are likely to occur in this geologically stable area." "For central Oklahoma, it appears more likely that the remarkable increase in seismicity is the result of deep injection of wastewater associated with the rapid growth of oil and gas production" (McGarr, 2014) ## Science Summary III: Mechanism Injection induced seismicity is a mechanism tested "beyond reasonable doubt" (Rayleigh et al., 1976: Rangely, CO) "injection-triggered earthquakes are more common than is generally recognized" "earthquakes are more likely to be triggered if injection reaches a critical rate, this critical rate may well depend on local subsurface conditions and thus vary in different geographic regions." (Frohlich, 2012: Barnett Shale, TX) ## Science Summary IV: Oklahoma Oklahoma is not following injection protocols designed to prevent induced seismicity (Davis and Frohlich, 1993; National Research Council of the National Academies, 2012) Available scientific evidence indicate high volume class II waste disposal wells generate earthquakes in Oklahoma (Keranen et al., 2014; McGarr, 2014) Available scientific evidence indicate only a limited number of wells are a problem (Frohlich, 2012; Keranen et al., 2014) ## Outline - 1. Qualifications/What is an Expert? - 2. Science items: I-IV - 3. What are some remaining unknowns? - 4. My concerns? ## What is an expert? Daubert Standard (Daubert v. Merrell Dow Pharmaceuticals) - Expert Gatekeeper Standard for courts - Four factors for assessment - 1. Theory Tested - 2. Peer Review/Scientific Journals - 3. Rate of Error in Evaluation Technique - 4. General Acceptance of Theory GE v Joiner – Judge can decide expert testimony has gaps Kumho Tire Co. v. Carmichael – judge gatekeeping extends to non-scientific expert evidence ## Expertise Required - 1. Geophysics - 2. Hydrogeology - 3. Industry Experience Petroleum **Environmental** 4. Local Knowledge of Geology ## Halihan, Ph.D., P.Gp. Overview - B.A. Physics - M.S. Geosciences - Ph.D. Geosciences - Professor, OSU Geology - CTO, Hydrogeophysics Firm - Registered Professional Geophysicist (CA) - Associated Editor for scientific journal, Ground Water - Chair, Geological Society of America, Hydrogeology Division - Oklahoma Water Resources Board, Arbuckle-Simpson Study Technical Peer Review Team - Teach Integrated Petroleum Water Resources Management ## Outline - 1. Qualifications/What is an Expert? - 2. Science items: I-IV (Number I and II) - 3. What are some remaining unknowns? - 4. My concerns? # 2008 Seismic Risk Map for OK Peak Acceleration (%g) with 2% Probability of Exceedance in 50 Years site: NEHRP B-C boundary National Seismic Hazard Mapping Project # Areas with anomalous numbers of earthquakes in 2009-2012 relative to the forecast of the 2008 National Seismic Hazard Map Llenos, A. L., J. L. Rubinstein, W. L. Ellsworth, C. S. Mueller, A. J. Michael, A. McGarr, M. D. Petersen, M. Weingarten, and A. A. Holland (2014), Increased earthquake rates in the central and eastern US portend higher earthquake hazards, Southern California Earthquake Center Annual Meeting, Palm Springs, CA. # Earthquakes with magnitude (M) ≥ 3 in the U.S. midcontinent, 1967–2012. After decades of a steady earthquake rate (average of 21 events/year), activity increased starting in 2001 and peaked at 188 earthquakes in 2011. Human-induced earthquakes are suspected to be partially responsible for the increase. Ellsworth, W.L., 2013, Injection-Induced Earthquakes, Science, v. 341, no. 6142, DOI: 10.1126/science.1225942 #### Oklahoma Geological Survey Catalog 1970 - 1979 $P(\text{one or more}) = 1 - \exp(-(\text{Annual Rate}) t)$ Provided by W. Ellsworth, USGS #### Annual Frequency of Occurrence (OGS Catalog) #### Oklahoma Geological Survey Catalog 1980 - 1989 #### Annual Frequency of Occurrence (OGS Catalog) #### Oklahoma Geological Survey Catalog 1990 - 1999 ### Oklahoma Geological Survey Catalog 2000 - 2008 #### Annual Frequency of Occurrence (OGS Catalog) #### Oklahoma Geological Survey Catalog 2009 - 2013 Waste water injection Provided by W. Ellsworth, USGS Keller, G. R., and A. Holland (2013), Oklahoma Geological Survey evaluation of the Prague earthquake sequence of 2011. [Available at http://www.ogs.ou.edu/earthquakes/OGS_PragueStatement201303.pdf.] McGarr, A. (2014), Maximum magnitude earthquakes induced by fluid injection, J. Geophys. Res. Solid Earth, 119, 1008–1019, doi:10.1002/2013JB010597. 2009 - 2013 Keranen, K.M., Savage, H.M., Abers, J.A., and Cochran, E.S., 2013, *Potentially induced earthquakes in Oklahoma, USA: Links between wastewater injection and the 2011 Mw 5.7 earthquake sequence, Geology.*, doi:10.1130/G34045.1 Provided by W. Ellsworth, USGS Oklahoma Geological Survey Catalog 2009 - 2013 #### M_w 5.7 Prague, OK #### 2014 to May #### Annual Frequency of Occurrence (OGS Catalog) #### Oklahoma Geological Survey Catalog January - May 2014 $P(M \ge 5\frac{1}{2}) = 0.23 \text{ to } 0.53$ in the next 12 months Compared with the 1970-2008 expectation of $P(M \ge 5\frac{1}{2}) = 0.003$ # Record Number of Oklahoma Tremors Raises Possibility of Damaging Earthquakes Updated USGS-Oklahoma Geological Survey Joint Statement on Oklahoma Earthquakes Originally Released: 10/22/2013 1:07:59 PM; Updated May 2, 2014 The rate of earthquakes in Oklahoma has increased remarkably since October 2013-by about 50 percent – significantly increasing the chance for a damaging magnitude 5.5 or greater quake in central Oklahoma. The rate of earthquakes in Oklahoma has increased remarkably since October 2013-by about 50 percent – significantly increasing the chance for a damaging magnitude 5.5 or greater quake in central Oklahoma. ## Outline - 1. Qualifications/What is an Expert? - 2. Science items: I-IV (Number III) - 3. What are some remaining unknowns? - 4. My concerns? http://defensewiki.ibj.org/index.php/Standards_of_Proof # Some Known Induced Seismicity Mechanisms 1890s – South African mine seismicity 1920s – Petroleum production seismicity 1930s – Surface reservoir seismicity 1960s – Injection seismicity 1960s – Natural gas production seismicity McGarr et al, 2002 #### Mechanics of induced earthquakes # Injection Induced Seismicity Rocky Mountain Arsenal, CO "The disposal of waste fluids by injection into a deep well has triggered earthquakes near Denver, CO." Healy, J.H., Rubey, W.W., Griggs, D.T. and Raleigh, C.B., 1968, The Denver Earthquakes; Science, v. 161, p. 1301-1310. Injection Rate 4 MGM ## RMA Earthquakes Relocations by Herrmann & Park (1981) Largest quake (4.8) after injection ceased Fault >10 km from injection point Quakes centered well Healy, J.H., et al., 1968 Quakes continued for ~15 years post injection #### A Test of the Effective Stress Hypothesis at Rangely, Colorado "Established the correlation between fluid pressure and earthquakes beyond a reasonable doubt" Raleigh, C.B., Healy, J.H. and Bredehoeft, J.T, 1976, An Experiment in Earthquake Control at Rangely, Colorado; Science, v. 191, p. 1230-1237. Injection Rate 2.3 MGM #### EARTHQUAKE CONTROL #### Pennsylvania Earthquakes Before and After Shale Gas Development Earthquakes in the Marcellus Shale Play 1970-2004 3 M>=2 2005-2012 6 M>=2 LDEO Catalog Ellsworth, 2013 #### Youngstown, Ohio M_w 4.0 Earthquake December 31, 2011 LDEO Catalog ## Paradox Valley, CO Long term injection management since 1996 Needed to lower rates several times to reduce seismicity "long-term, high-volume injection can lead to the continued expansion of the seismically activated region and the triggering of large-magnitude events many kilometers from the injection well" Ellsworth, 2013 #### Earthquakes and Wastewater in the Barnett Shale Detailed analysis using USArray Transportable Array showed seismicity to be associated with high-volume waste water injection wells Frohlich, C., 2012, Two-year survey comparing earthquake activity and injection-well locations in the Barnett Shale, Texas. Proc. Natl. Acad. Sci. ## Outline - 1. Qualifications/What is an Expert? - 2. Science items: I-IV (Number IV) - 3. What are some remaining unknowns? - 4. My concerns? # Sharp increase in central OK seismicity since 2008 induced by massive wastewater injection "occur within disposal formations and upper-basement, between 2-5 km depth" "migrating front of the Jones earthquake swarm ...reaches 25 km from the wells by December 2009 and to ~35 km by December 2012." "Although thousands of disposal wells operate aseismically, four of the highest-rate wells are capable of inducing 20% of 2008-2013 central US seismicity" Science 25 July 2014:Vol. 345 no. 6195 pp. 448-451 DOI: 10.1126/science.1255802 # Induced Seismicity — Fluid Injection for Disposal Framework for screening, evaluation, planning, monitoring, mitigation - Risk management process for fluid disposal wells (UIC Class II) - Where significant induced seismicity is suspected and/or concerns due to local conditions – MOST ALL DISPOSAL WELLS HAVE NO SEISMICITY #### Highlights: - Proactive approach addressing public and regulatory concerns - Screening for siting new disposal wells - Not intended for legacy wells not suspected of induced seismicity - Scalable process for varying local conditions including: geology, operations, demographics - Dynamic evolves as conditions change - Plan for mitigation, if and when, potentially induced seismicity occurs Jeff Bull, 2013 www.gwpc.org ## Avg. Injection Rates | Site | Avg. Injection Rate (million gal/mo) | Reference | |-------------------|--------------------------------------|----------------------| | Rocky Mtn Arsenal | 4 | Healy et al., 1968 | | Rangely Site | 2.3 | Gibbs et al., 1972 | | Barnett Shale | 4 | Frohlich, 2012 | | | | | | Prague | 18 <i>(8x)</i> | McGarr, 2014 | | Jones | 168 <i>(73x)</i> | Keranen et al., 2014 | ### Outline - 1. Qualifications/What is an Expert? - 2. Science items: I-IV - 3. What are some remaining unknowns? - 4. My concerns? #### Knowns - Oklahoma seismicity rate is accelerating (Ellsworth, 2013) - Science will not provide any absolutes about single quakes (uncertainty is easy to find) (Healey et al, 1968; Rayleigh et al, 1976; McGarr, 2002) - Extremely difficult scientifically to claim the set of earthquakes in OK is natural (Ellsworth, 2013; Keranen, 2013; McGarr, 2014) - Published scientific evidence of injection induced seismicity mechanism and model for Oklahoma (Keranen et al., 2014; McGarr, 2014) ### Unknowns - Where does ~1 Billion Barrels of injected water go each year (~2 Lake Hefners)? - What does the stress field look like in Oklahoma? - What does the granitic basement faulting look like? What is the fluid pressure distribution? - •How many illegal injection wells might there be? - What/when is the largest earthquake going to be? ### Options - 1. Do nothing: USGS probability analysis of data suggests a significant earthquake is likely - 2. Shut down everything: No evidence that is required and will have significant side effects to economy - 3. Limit existing high volume injection wells: could determine if earthquake rate slows within 12-24 months, maybe less ### My Concerns We knew the dustbowl would happen scientifically, but as scientists we did not communicate it effectively to the people of the state; I don't want to do it again with a large earthquake If a damaging earthquake occurs, do the right people foot the bill or do the taxpayers or the companies who are taking the proper precautions foot the bill #### Conclusions - Problem Exists increase in seismicity - II) Likely Cause Class II Injection Disposal Wells - III) Mechanism Injection Seismicity - IV) Oklahoma Conditions suitable in OK ## Acknowledgements This talk is a compilation of the research of a large group of people. I have tried to make sure the references are provided for the various pieces. Special thanks go to William Ellsworth of the USGS, Katie Keranen of Cornell University, Tim Sickbert of OK State University, and Chris Hartnady of Umvoto, Ltd. ## Questions? ### References Davis, S.D. and C. Frohlich, 1993, Did (Or Will) Fluid Injection Cause Earthquakes? – Criteria for a Rational Assessment, Seismological Research Letters, v. 64, n. 3-4, p. 207-224, DOI: 10.1785/gssrl.64.3-4.207. Ellsworth, W.L., 2013, Injection-Induced Earthquakes, Science, v. 341, n. 6142, DOI: 10.1126/science.1225942. Frohlich, C., 2012, Two-year survey comparing earthquake activity and injection-well locations in the Barnett Shale, Texas, Proceedings of the National Academies of Science, USA, v. 109, p. 13934-13938, DOI: 10.1073/pnas.1207728109 Gibbs, J.F., Healy, J.H., Raleigh, C.B., and J. Coakley, 1972, Earthquakes in the Oil Field at Rangely, Colorado, U.S. Geological Survey, Open File Report, 48 p. Healy, J.H., Rubey, W.W., Griggs, D.T. and Raleigh, C.B., 1968, The Denver Earthquakes; Science, v. 161, p. 1301-1310. Herrmann, R.B., Park, S.K., and C.Y. Yang, 1981, The Denver Earthquakes of 1967-1968, Bulletin of the Seismological Society of America, v. 71, n. 3, p. 731-745. Keller, G. R., and A. Holland, 2013, Oklahoma Geological Survey evaluation of the Prague earthquake sequence of 2011. [Available at http://www.ogs.ou.edu/earthquakes/OGS_PragueStatement201303.pdf.] Keranen, K.M., Savage, H.M., Abers, J.A., and E.S. Cochran, 2013, Potentially induced earthquakes in Oklahoma, USA: Links between wastewater injection and the 2011 Mw 5.7 earthquake sequence, *Geology*, DOI:10.1130/G34045.1 Keranen K.M., Weingarten M., Abers, G.A., B. A. Bekins, B.A., and S. Ge, 2014, Sharp increase in central Oklahoma seismicity since 2008 induced by massive wastewater injection, *Science*, v. 345, n. 6195, p. 448-451, DOI: 10.1126/science.1255802 ### References Kim, W.Y., 2013, Induced seismicity associated with fluid injection into a deep well in Youngstown, Ohio, *Journal of Geophysical Research*, DOI: 10.1002/jgrb.50247 Llenos, A. L., Rubinstein, J. L., Ellsworth, W. L., Mueller, C. S., Michael, A. J., McGarr, A., Petersen, M. D., Weingarten, M., and A. A. Holland, 2014, Increased earthquake rates in the central and eastern US portend higher earthquake hazards, Southern California Earthquake Center Annual Meeting, Palm Springs, CA. McGarr, A., Simpson, D., and L. Seeber, 2002, Case Histories of Induced and Triggered Seismicity, International Handbook of Earthquake and Engineering Seismology, v. 81a, International Association of Seismology and Physics of the Earth's Interior. McGarr, A., 2014, Maximum magnitude earthquakes induced by fluid injection, *Journal of Geophysical Research: Solid Earth*, 119, 1008–1019, DOI:10.1002/2013JB010597. National Research Council of the National Academies (Committee on Induced Seismicity Potential in Energy Technologies, Committee on Earth Resources, Committee on Geological and Geotechnical Engineering, Committee on Seismology and Geodynamics, Board on Earth Sciences and Resources, and Division on Earth and Life Studies), 2012, Induced seismicity potential in energy technologies: Washington, D.C., National Academies Press, 300 p. Rayleigh, C.B., Healy, J.H., and J.D. Bredehoeft, 1976, An Experiment in Earthquake Control at Rangely, Colorado, *Science*, v. 191, p. 1230-1237. Wallace, R.E., 1974, Goals, Strategy, and Tasks of the Earthquake Hazard Reduction Program, U.S. Geological Survey Circular 701, 26 p.